

NATIONAL BUREAU OF STANDARDS MICROCOPY RESOLUTION TEST CHART

AEL-0244-TR

AD-A157 941

DEPARTMENT OF DEFENCE

DEFENCE SCIENCE AND TECHNOLOGY ORGANISATION
ADVANCED ENGINEERING LABORATORY

DEFENCE RESEARCH CENTRE SALISBURY
SOUTH AUSTRALIA

TECHNICAL REPORT

AEL-0244-TR

METCUT - A COMPUTER AIDED SYSTEM FOR MACHINING TECHNOLOGY

L.H.S. LUONG and R.W. AITCHISON

DTIC ELECTE AUG 1 6 1985 B

THE UNITED STATES NATIONAL TECHNICAL INFORMATION SERVICE IS AUTHORISED TO REPRODUCE AND SELL THIS REPORT

Approved for Public Release

R. C.

COPY No.

Commonwealth of Australia

APRIL 1985

85 0

AR-004-222

DEPARTMENT OF DEFENCE

DEFENCE SCIENCE AND TECHNOLOGY ORGANISATION ADVANCED ENGINEERING LABORATORY

TECHNICAL REPORT

AEL-0244-TR

METCUT - A COMPUTER AIDED SYTEM FOR MACHINING TECHNOLOGY
L.H.S. Luong, B.E., Ph.D and R.W. Aitchison, Mech.Tech. Cert

SUMMARY

A computer aided method has been developed for providing cutting information for a number of machining operations. This method takes into account material as well as machine characterisitics.

POSTAL ADDRESS: Director, Advanced Engineering Laboratory,

Box 2151, GPO, Adelaide, South Australia, 5001.

TABLE OF CONTENTS

		Page
1.	INTRODUCTION	1
2.	ORGANISATION OF METCUT	1
3.	ORGANISATION OF THE MACHINING INFORMATION DATA FILE (DATA.DAT)	1
4.	UNITS	3
5.	METHODOLOGY	3
6.	FEATURES OF THE MAIN PROGRAM (CUTTEK.BAS)	4
7.	FEATURES OF THE MACHINING DATA EDIT PROGRAM (EDIT.BAS)	5
8.	FEATURES OF THE MATERIAL AND MACHINE DATA FILES	5
9.	CONCLUSIONS	5
	REFERENCES	6
	LIST OF APPENDICES	
:	I A TYPICAL WORKING SESSION WITH THE CUTTEK PROGRAM	7
I	I A TYPICAL WORKING SESSION WITH THE EDIT PROGRAM	15
II	I A TYPICAL LISTING OF THE MACHINE DATA FILE	19
ľ	V A TYPICAL LISTING OF THE MATERIAL DATA FILE	20
	LIST OF FIGURES	
1.	Organisation of the DATA.DAT file	

2. Structure of a string

INTRODUCTION

This report describes a package of computer programs which has been developed for providing appropriate cutting data for a number of machining applications. The whole package was written in BASIC and can be run on PDP 11 computers running under RSTS operating systems. At present the package can provide cutting data for 9 operations, namely turning, face milling, end milling peripheral, end milling slotting, drilling, tapping, boring, part off and form tools and threading. Operations can be added or deleted from the package as desired. This package is also linked to TKDRAW which is an AEL developed CAD/CAM package for turned components. The package has also been implemented on a DATA GENERAL MV4000 computer, running under a AOS/VS operating system, at the Regency Park Community College.

The recommended cutting conditions for the various operations, based on the Machining Data Handbook, represent a tool life of approximately one to two hours of cutting time for most of the common alloys when using high speed steel tools. A tool life of 30 to 60 minutes is applicable for indexable-insert carbide tools.

insert carbide tools. Additional layer de Custonia.

Nathana Information. Data File 2 detail.

2. ORGANISATION OF METCUT

The METCUT package consists of 5 files:

- (1) EDIT.BAS: A program written in BASIC which is used for creating and editing the DATA.DAT file.
- (2) CUTTEK.BAS: A program written in BASIC which is used to provide appropriate information on cutting conditions from the DATA.DAT file. This program is structured in blocks so more operations can be added on easily.
- (3) MATLIS.DAT: A sequential data file which contains information on materials available. This file can be tailored to suit individual workshops.
- (4) MACLIS.DAT: A sequential data file which contains information on machines and their characteristics. As with MATLIS.DAT, this file can be tailored to suit individual workshops.
- (5) DATA.DAT: A random access file which contains information on machining data from the Handbook.

3. ORGANISATION OF THE MACHINING INFORMATION DATA FILE (DATA.DAT)

As previously mentioned, the information on machining technology is contained in a random access file called DATA.DAT. This file is a 200 rows by 10 columns array, D\$(200,10). The size of the array can, however, be changed to suit individual needs.

The organisation of this file is shown in figure 1. Each column of the array is devoted to one operation, eg turning and drilling etc. The first row of the array, D\$(0,1), is reserved for special information relating to individual operations, such as a range of hole diameters in drilling operations. Each material is allocated 10 rows (1 to 10) for cutting data relevant to that material. The last row (row 10) is reserved for information on unit horse power.

Each string, D\$(I,J), represents one data line. The string, which is 256 characters long, is divided into 16 sections of 16 characters long (see

Figure 1. Organisation of the DATA.DAT file

Figure 2. Structure of a string

figure 2). Thus, each string can contain a maximum of 16 data, and each data can have a maximum of 16 characters.

4. UNITS

In creating the data banks (DATA.DAT, MACLIS.DAT and MATLIS.DAT), the user can have a choice of either metric or imperial system of units. However, all data banks must have the same system of units. For example, if DATA.DAT is created in metric units, then MACLIS.DAT and MATLIS.DAT must also be in metric units.

Regardless of the units of the data banks, the METCUT package allows the cutting information to be obtained in either metric or imperial units.

The following are the units used in the METCUT package.

		Metric	Imperial
Surface speed	:	m/min	ft/min
Rotational speed	:	rpm	rpm
Depth of cut	:	mm	in
Width of cut	:	mm	in
Diameter	:	mm	in
Feed - for lathes	:	mm/rev	in/rev
for mills	:	mm/min	in/min
Power	:	kW	horsepower
Unit power*	:	kW/cubic cm/min	horsepower/cubic in/min
Metal removal rate	:	cubic cm/min	cubic in/min

^{*} Unit power is the power required to remove one units of a material per minute by an operation. These data were obtained from(ref.1).

5. METHODOLOGY

This section describes the procedures used in the CUTTEK.BAS program to extract appropriate cutting data from the DATA.DAT file.

- (1) Input OPERATION name.
- (2) Input MACHINE name.
- (3) Check if operation is allowed on machine (eg turning is not allowed on a mill).
- (4) Input MATERIAL AND BRINELL HARDNESS.
- (5) Extract revelant cutting data and unit horsepower from DATA.DAT.
- (6) Check if the cutting data are within the speed and feed ranges of the machine.
- (7) Calculate power required for the operation, using the maximum recommended cutting conditions (equations (1), (2) and (3)).
- (8) Check the power required against the power of the machine.
- (9) If the machine power is less than the required power, reduce the metal removal rate by reducing speed and feed alternatively and go back to step 7.

(10) Print out cutting data.

Equations used in calculating the power required for each operation.

TURNING and BORING

$$HP = \frac{d * f * V * P}{E} \tag{1}$$

MILLING

$$HP = \frac{w * d * f * P}{E}$$
 (2)

DRILLING

$$HP = \frac{A * f * P}{E}$$
 (3)

where

HP is the power required at the machine motor,

d is the depth of cut,

f is the feed rate,

V is the surface speed,

P is the unit power,

w is the width of cut,

A is the surface area of the drilled hole,

E is the efficiency of the spindle drive. In this program, a value of 85% is used.

6. FEATURES OF THE MAIN PROGRAM (CUTTEK.BAS)

As previously mentioned, this program was structured in blocks so more operations can be added on easily. From the users point of view, the program has the following features:

- (1) The program has full HELP facilities. If the user does not know the answer to a question, HELP facilities can be obtained by either typing "HELP" or just hitting the carriage return key.
- (2) All names (operations, machines, materials) can be entered in either designated codes or names. If names are used, it is not necessary to type in the full name. Only sufficient characters are needed to distinguish one name from the other. See Appendix I for examples.
- (3) The program allows the use of either metric or imperial system of units. In addition, units can also be changed during the running of the program. For example, in a situation the selected machine is calibrated in imperial units but stocks and tooling are in metric units, then the user can operate the program in imperial units to obtain cutting data to suit the selected machine, but the user can enter all stock and tooling sizes in metric units. Examples of this facility are shown in Appendix I.

(4) If, for some reasons, a selected machine can not be operated within the recommended cutting conditions, the user can nominate one cutting condition, eg speed, the program will then calculate the feed rate and depth of cut to suit the power of the selected machine.

7. FEATURES OF THE MACHINING DATA EDIT PROGRAM (EDIT.BAS)

This program provides editing facilities for the DATA.DAT file. Like the CUTTEK.BAS program, this program was also structured in blocks so that more operations can be easily added on. The program provides the following facilities:

- (1) display cutting data for a selected operation and material.
- (2) edit cutting data for a selected operation and material.
- (3) edit a particular piece of information (eg speed) in a data line (string).
- (4) copy a selected portion of the data file to a sequential file for hard copies.
- (5) delete a whole section of the data file for a selected operation and material.

A typical working session with this program is shown in Appendix II.

8. FEATURES OF THE MATERIAL AND MACHINE DATA FILES

MACLIS.DAT and MATLIS.DAT are the two sequential files which contain information on material and machine characterisics respectively. Examples of these files are shown in Appendices III and IV. The built-in edit facilities of the computer can be used to create and edit these files.

When the METCUT package is implemented in a workshop, these two files are the only ones which have to be tailored to suit the materials and machines in the workshop. As the files are sequential, materials and machines can be easily added or deleted. Obviously, if new materials are added, then the DATA.DAT which contains information on cutting data has to be updated accordingly.

9. CONCLUSIONS

A package of computer programs in BASIC has been written to provide cutting data for various machining operations. These programs have been structured in blocks so that more operations can be easily added on.

Basic cutting data are stored in a data bank which has been created using information from the Machining Data Handbook. The programs extract appropriate information from the data bank, and then calculate the recommended cutting conditions, taking into account both material and machine characteristics, eg machine feed, speed range and machine power.

Implementation of this package in any workshop which has a computer with RSTS operating system can be easily carried out as information on materials and machines relevant to the workshop is contained in two sequential files. The package may run on other computers that have BASIC, depending on the amount of modifications needed to make the package work.

REFERENCES

No. Author Title

1 Machinability Data "Machining Data Handboo

Machinability Data "Machining Data Handbook".

Centre Third Edition, Metcut Research
Associates Inc., 1980

APPENDIX I

A TYPICAL WORKING SESSION WITH THE CUTTEK PROGRAM

(Note: users inputs are underlined)

RUN CUTTEK

والوجازة وال *WELCOME TO MACHINING TECHNOLOGY PROGRAM*

HIT CARRIAGE RETURN FOR HELP

Do you wish to work with METRIC or IMPERIAL units <M OR I> ? I

IMPERIAL

Input OPERATION name or code <HELP???> ? <---- C/R for list of operations

CODE **OPERATION** TUR TURNING FMI FACE MILLING

EMP END MILLING-PERIPHERAL

DRI DRILLING BOR BORING TAP **TAPPING**

PRT PARTOFF & FORM TOOLS **EMS** END MILLING-SLOTTING THREADING-SINGLE POINT

Input OPERATION name or code <HELP???> ? T

THERE ARE 3 OPERATIONS

TURNING

TAPPING

THREADING-SINGLE POINT

WHICH OPERATION do you wish to use ? TU TURNING

? C/R Input MACHINE name or code <HELP???>

CODE MACHINE TYPE HP MAZ MAZAK MILL 10.0 CIN CINTIMATIC MILL 3.00 S13 SCHAUBLIN13 MILL 2.00 **S53** SCHAUBLIN53 MILL 4.00 TOS TOS MILL 7.50 HUR HURON MILL 3.00 MEX MEX(VERTICAL) MILL 13.4 KEA KEARNS (BORER) MILL 1.00 HNC LATHE 2.00 HARDINGE (NC) HXL HARDINGE (NC) LATHE 4.50 TAKISAWA(NC) TAK LATHE 14.75 TN1 LATHE TURN1 (NC) 6.0 WEI WEILER LATHE 4.0 D13 DSG13 LATHE 5.0 **D17** DSG17 LATHE 7.50 D25 DSG25 LATHE 15.0 GRA GRAZIANO LATHE 4.8 VDF VDF LATHE 7.4 SCH SCHAERER LATHE 15.0

M22 M38 S12 Input MACHINE MAZAK	MACSON22 MACSON38 SCHAUBLIN120 name or code <he :turn<="" operation="" th=""><th>LP???></th><th>LATHE LATHE LATHE ? MAZ</th><th>15.0 25.0 2.7</th></he>	LP???>	LATHE LATHE LATHE ? MAZ	15.0 25.0 2.7
	MACHINE : MAZA	K OT MATCH THE	E MACHINE ? M	
HARDINGE(NC) Input MATERIAL MATERIAL NOT F		ELP???>	? NC	Program checks < for incorrect inputs
Input BRINELL MILD STEEL (12 MILD STEEL (S1 MILD STEEL (S1 MILD STEEL (XS MILD STEEL (BL	14) 010)	120 BHN 190 BHN 190 BHN 210 BHN 220 BHN	? <	Carriage return
Input BRINELL Input MEAN WOR	HARDNESS KPIECE DIAMETER	<inches></inches>		M < Metric Input
CARBIDE	ERIAL <carbide .025="" <="" cut="" inputs<="" o="" td="" to=""><td></td><td>-</td><td>c </td></carbide>		-	c
RECOMMENDED	: CAR : 0 CUTTING CONDITI	RDINGE(NC) JD STEEL (13.9370 13.0300 13.00	190 BHN) INCHES INCHES	
ROTATIONAL SPE SURFACE SPEED FEED RATE DEPTH OF CUT TOOL GRADE	: 0	88 F 61 F 0.0083 D 0.0300 D	RPM FT/MIN INCHES/REV INCHES	

DO YOU WISH TO

```
1. CHANGE OPERATION
 2. CHANGE MACHINE
 3. CHANGE MATERIAL
 4. CHANGE THE LOT
 5. EXIT
 ? 1
Input OPTION NUMBER < 1 TO 5 >
Input OPERATION name or code <HELP???>
 ? CIN <-- Mistake
OPERATION NOT FOUND
Input OPERATION name or code <HELP???>
 ? EMP
END MILLING-PERIPHERAL
 OPERATION : END MILLING-PERIPHERAL
 MACHINE : HARDINGE(NC)
THIS IS A LATHE
THE SELECTED OPERATION DOES NOT MATCH THE MACHINE
Change OPERATION or MACHINE <0 or M> ? M
Input MACHINE name or code <HELP???>
 ? CIN
CINTIMATIC
Input CUTTER DIAMETER < .25 TO 2 INCHES> ? 25 MM <-- Metric Input
 ? 3
Input NO. OF TEETH
Input TOOL MATERIAL <Carbide or High speed steel> ? C
CARBIDE
Input WIDTH OF CUT < 0 TO .98425 INCHES> ? .9
Input DEPTH OF CUT < .015 TO .05 INCHES> ? .03
 INPUTS
OPERATION
 : END MILLING-PERIPHERAL
MACHINE
 : CINTIMATIC
MATERIAL
 : MILD STEEL ( 190 BHN)
CUTTER DIAMETER
 : 0.9843
 INCHES
 : 3
NO. OF TEETH
 : CARBIDE
TOOL MATERIAL
WIDTH OF CUT
 : 0.9000
 INCHES
 : 0.0300
DEPTH OF CUT
 INCHES
  RECOMMENDED CUTTING CONDITIONS
ROTATIONAL SPEED : 1882
 RPM
 : 484
SURFACE SPEED
 FT/MIN
FEED RATE
 : 33.8760
 INCHES/MIN
DEPTH OF CUT
 : 0.0300
 INCHES
WIDTH OF CUT
 0.9000
 INCHES
 : C-6
TOOL GRADE
NOTE: DEPTH OF CUT IS MEASURED PERPENDICULAR TO THE AXIS
Try ANOTHER DEPTH OF CUT <Y or N> ? N
```

DO YOU WISH TO		
1. CHANG	E OPERATION	
2. CHANG	E MACHINE	
	E MATERIAL	
4. CHANG	E THE LOT	
5. EXIT		
Input OPTION NUMBER < 1	TO 5 >	? 1
Input OPERATION name or BORING	code <help???></help???>	? BOR
Input MEAN BORE DIAMETE	R <inches></inches>	? 3
Input TOOL MATERIAL <ca< td=""><td>rbide or High spe</td><td>eed steel> ? C</td></ca<>	rbide or High spe	eed steel> ? C
Input DEPTH OF CUT < .0	1 TO .1 INCHES	5> ? .1
INPUTS		
ODEDATION	. BODING	
MACHINE	: DUKING	
MATERIAL.	MILD STEEL (190 RHN)
OPERATION MACHINE MATERIAL NOMINAL BORE DIA.	: 3.0000	INCHES
TOOL MATERIAL DEPTH OF CUT	: CARBIDE	11,011,00
DEPTH OF CUT	: 0.1000	INCHES
RECOMMENDED CUTTING	CONDITIONS	
POTATIONAL CREED	. // 5	DDW
ROTATIONAL SPEED	: 443	RPT
SURFACE SPEED FEED RATE DEPTH OF CUT TOOL MATERIAL	. 6 6750	INCHES/MIN
DEPTH OF CUT	. 0.0730	INCHES
TOOL MATERIAL	: C-7	THORIDA
Try ANOTHER DEPTH OF CU	T <y n="" or=""> ? N</y>	
DO NOU LITER TO	• •	-
DO YOU WISH TO	C ODEDAMION	
	E OPERATION	
	E MACHINE E MATERIAL	
	E THE LOT	
5. EXIT	E INE LOI	
Input OPTION NUMBER < 1	TO 5 >	? 1
Input OPERATION name or	code <help???></help???>	? FA
FACE MILLING	-Jac manting	. 141
Input CUTTER DIAMETER <	INCHES>	? 10
Input NO. OF TEETH		? 8

Input TOOL MATERIAL <Carbide or High speed steel> ? C

```
CARBIDE
Input WIDTH OF CUT < 0 TO 10 INCHES>
 ? 10
Input DEPTH OF CUT < .025 TO .15 INCHES> ? .15
 INPUTS
OPERATION
 : FACE MILLING
MACHINE
 : CINTIMATIC
MATERIAL
 : MILD STEEL ( 190 BHN)
CUTTER DIAMETER
 : 10.0000
 INCHES
NO. OF TEETH
 : 8
TOOL MATERIAL
 : CARBIDE
 : 10.0000
WIDTH OF CUT
 INCHES
DEPTH OF CUT
 0.1500
 INCHES
  RECOMMENDED CUTTING CONDITIONS
ROTATIONAL SPEED
SURFACE SPEED
 : 489
 FT/MIN
 : 11.9680
FEED RATE
 INCHES/MIN
 : 0.0250
DEPTH OF CUT
 INCHES
WIDTH OF CUT
 : 6.8182
 INCHES
TOOL GRADE
 : C-7
* WIDTH OF CUT HAS BEEN REDUCED TO SUIT MACHINE
Try ANOTHER DEPTH OF CUT <Y or N> ? N
DO YOU WISH TO
 1. CHANGE OPERATION
 2. CHANGE MACHINE
 3. CHANGE MATERIAL
 4. CHANGE THE LOT
 5. EXIT
Input OPTION NUMBER < 1 TO 5 >
Do you wish to work with METRIC or IMPERIAL units <M OR I> ? M
METRIC
 ? F
Input OPERATION name or code <HELP???>
FACE MILLING
Input MACHINE name or code <HELP???>
 ? MAZ
Input MATERIAL name or code <HELP???>
 ? AL
ALUMINIUM
Input BRINELL HARDNESS
ALUMINIUM (5005)
 60
 BHN
ALUMINIUM (6061)
 70
 BHN
ALUMINIUM (L111)
 135
 BHN
Input BRINELL HARDNESS
 ? 70
```

Input CUTTER DIAMETER <mm></mm>	? 80
Input NO. OF TEETH	? 4
Input TOOL MATERIAL <carbide 0="" <="" carbide="" cut="" input="" of="" td="" to<="" width=""><td></td></carbide>	
Input DEPTH OF CUT < .635 T	
INPUTS	
MACHINE : M MATERIAL : A CUTTER DIAMETER : NO. OF TEETH : TOOL MATERIAL : C WIDTH OF CUT : DEPTH OF CUT : RECOMMENDED CUTTING CONDI	ALUMINIUM (70 BHN) 80.00 MM 4 EARBIDE 75.00 MM 1.00 MM
ROTATIONAL SPEED : SURFACE SPEED : FEED RATE : 4 DEPTH OF CUT : WIDTH OF CUT : TOOL GRADE : C Try ANOTHER DEPTH OF CUT <y< td=""><td>4000 RPM 1005 M/MIN 100999.99 MM/MIN 1.00 MM 75.00 MM</td></y<>	4000 RPM 1005 M/MIN 100999.99 MM/MIN 1.00 MM 75.00 MM
DO YOU WISH TO 1. CHANGE OPE 2. CHANGE MAC 3. CHANGE MAT 4. CHANGE THE 5. EXIT	HINE ERIAL
Input OPTION NUMBER < 1 TO	5 > ? 1
Input OPERATION name or code DRILLING Input NOMINAL HOLE DIAMETER INPUTS	R < 1.5875 TO 50.8 MM>? 12
OPERATION : D MACHINE : M	ORILLING MAZAK ALUMINIUM (70 BHN) 12.00 MM

RECOMMENDED CUTTING CONDITIONS

ROTATIONAL SPEED : 2224 SURFACE SPEED : 83 RPM M/MIN FEED RATE : 395.43 MM/MIN

TOOL MATERIAL : HSS M1 M10 Try ANOTHER HOLE DIAMETER <Y or N>

DO YOU WISH TO

1. CHANGE OPERATION

2. CHANGE MACHINE

3. CHANGE MATERIAL

4. CHANGE THE LOT

5. EXIT

Input OPTION NUMBER < 1 TO 5 > ? 4

Do you wish to work with METRIC or IMPERIAL units <M OR I> ? M METRIC

Input OPERATION name or code <HELP???> ? TU

TURNING Input MACHINE name or code <HELP???> ? D13

DSG13

Input MATERIAL name or code <HELP???> ? BRA BRASS

Input BRINELL HARDNESS ? 120

Input MEAN WORKPIECE DIAMETER <MM> ? 25

Input TOOL MATERIAL <Carbide or High speed steel> ? C CARBIDE

THE RECOMMENDED SPEED IS OUTSIDE THE MACHINE RANGE

SPEED RANGE OF DSG13 < RPM >:

1400

RECOMMENDED SPEED RANGE < RPM >:

4950 4271

Can select speed DO YOU WISH TO CHOOSE YOUR OWN SPEED < Y OR N >? Y <-- or feed outside --- recommended range

Input SPEED < 31 TO 1400 RPM> ? 1400

Input DEPTH OF CUT <MM> ? 4

INPUTS

OPERATION : TURNING MACHINE : DSG13

MATERIAL : BRASS (120 BHN) MEAN WORKPIECE DIA. : 25.00 TOOL MATERIAL : CARBIDE MM

DEPTH OF CUT : 4.00 MM

CUTTING CONDITIONS

ROTATIONAL SPEED : 1400
SURFACE SPEED : 109
FEED RATE : 0.21
DEPTH OF CUT : 4.00
TOOL GRADE : C-2 RPM M/MIN MM/REV MM

WARNING: THE ABOVE CUTTING CONDITIONS ARE OUTSIDE THE RECOMMENDED RANGE

Try ANOTHER DEPTH OF CUT <Y or N> ? N

DO YOU WISH TO

1. CHANGE OPERATION 2. CHANGE MACHINE 3. CHANGE MATERIAL

4. CHANGE THE LOT

5. EXIT

Input OPTION NUMBER < 1 TO 5 >

Ready

APPENDIX II

A TYPICAL WORKING SESSION WITH THE EDIT PROGRAM

(Note: users inputs are underlined)

RUN EDIT

EDIT PROGRAM

HIT CARRIAGE RETURN FOR HELP

ENTER	OPERATION?	<	C/R	For	list	of	operations
CODE	OPERATION	V					_
TUR	TURNING						
FMI	FACE MIL	LING					
EMP	END MILL	ING- PERI	PHE	RAL			
DRI	DRILLING						
BOR	BORING						
TAP	TAPPING						
PRT	PARTOFF 8	FORM TO	OOLS				
EMS	END MILL	ING- SLOT	TIN	3			
THD	THREADING	G-SINGLE	POI	TV			

ENTER OPERATION? TUR

T- 2 TF	~~~	244			
P 7	rer :	MΔ	TER	, , ,	11.7

CODE	MATERIAL MILD STEEL MILD STEEL MILD STEEL MILD STEEL MILD STEEL MILD STEEL	GRADE	BHN HARDNESS
MS	MILD STEEL	1214	120
-	MILD STEEL	S1010	190
-	MILD STEEL	S1020	190
•	MILD STEEL	XS1112	210
-	MILD STEEL	BLACK	220
піо	UIOU IENOIPE DIEEP	D014U/	190
-	HIGH TENSILE STEEL	MST	300
-	HIGH TENSILE STEEL	X4150S(EN25T)	320
TS	TOOL STEEL AUSTENITIC STAINLESS MARTENSITIC STAINLESS	EN39B	270
ASS	AUSTENITIC STAINLESS	316	185
MSS	MARTENSITIC STAINLESS	431	300
DNG	DDF HADDEN CTAINIFCC	ADMCO17_/.DU	370
ALU	ALUMINIUM ALUMINIUM ALUMINIUM BRONZE BRONZE BRASS BRASS COPPER CLASS - CEPAMIC MACHINABLE	5005	60
-	ALUMINIUM	6061	70
-	ALUMINIUM	L111	135
BRO	BRONZE	PB1C	160
•	BRONZE	AS H12	170
BRA	BRASS	AUS.ALLOY302	120
-	BRASS	AUS.ALLOY303	120
COP	COPPER	AS H91 C101	95
MAC	GLASS-CERAMIC MACHINABLE	MACUR	220
GCI	CAST IRON STAR MOLD	GREY	180
STM	STAR MOLD	P20 P21	175
HSS	HIGH SPEED STEEL	M3 CLASS 2	230

ENTER MATERIAL? MS

OPERATION SELECTED: TURNING MATERIAL SELECTED: MILD STEEL

THERE ARE FIVE OPTIONS:
1. DISPLAY DATA LINES
2. EDIT DATA LINES

3. EDIT COLUMN OF A PARTICULAR LINE

4. COPY THE SELECTED PORTION OF THE DATA BASE TO A SEQUENTIAL FOR HARD COPIES
5. DELETE WHOLE SECTION OF THE DATA BASE

FOR THE OPERATION & MATERIAL SELECTED

ENTER OPTION NUMBER? 1

DISPLAY LINES MODE

OPERATION: TURNING; MATERIAL: MILD STEEL

HIT RETURN TO TERMINATE SESSION

ENTER LINE NO. OF THE FIRST LINE TO BE DISPLAYED? 1

ENTER TOTAL NUMBER OF LINES TO BE DISPLAYED? 10

LINE NO. 1

85 .150 145 .015 M2 M3 550 .020 C-6

LINE NO. 2

125 .025 185 .007 M2 M3 700 .007 C-7

LINE NO. 3

125 .150 120 .015 M2 M3 485 .020 C-6

LINE NO. 4

175 .025 160 .007 M2 M3 625 .007 C-7

LINE NO. 5

175 .150 100 .015 M2 M3 450 .020 C-6

LINE NO. 6

225 .025 130 .007 M2 M3 550 .007 C-7

LINE NO. 7

225 .150 80 .015 M2 M3 400 .020 C-6

LINE NO. 8

275 .025 110 .007 M2 M3 490 .007 C-7

LINE NO. 9

LINE NO. 10

85 300 1.25 300 372 1.55

C/R terminates

ENTER LINE NO. OF THE FIRST LINE TO BE DISPLAYED? <-- the current

CURRENT OPERATION: TURNING

option

CURRENT MATERIAL: MILD STEEL

DO YOU WISH TO :

- CHANGE TO ANOTHER MODE (EG. EDIT TO DISPLAY)?
 OPERATION AND MATERIAL STAY THE SAME.
- 2. CHANGE TO ANOTHER MATERIAL? OPERATION STAYS THE SAME.
- 3. CHANGE TO ANOTHER OPERATION?
- 4. TERMINATE THE PROGRAM?

ENTER OPTION NUMBER? 1

OPERATION SELECTED: TURNING MATERIAL SELECTED: MILD STEEL

THERE ARE FIVE OPTIONS:
1. DISPLAY DATA LINES
2. EDIT DATA LINES

3. EDIT COLUMN OF A PARTICULAR LINE

4. COPY THE SELECTED PORTION OF THE DATA
BASE TO A SEQUENTIAL FOR HARD COPIES

5. DELETE WHOLE SECTION OF THE DATA BASE FOR THE OPERATION & MATERIAL SELECTED

ENTER OPTION NUMBER? 2

EDIT DATA LINES MODE

OPERATION: TURNING; MATERIAL: MILD STEEL HIT RETURN TO TERMINATE SESSION

ENTER LINE NUMBER TO BE EDITED? <----- C/R terminates the CURRENT OPERATION: TURNING current option

CURRENT MATERIAL: MILD STEEL

DO YOU WISH TO :

- CHANGE TO ANOTHER MODE (EG. EDIT TO DISPLAY)?
 OPERATION AND MATERIAL STAY THE SAME.
- 2. CHANGE TO ANOTHER MATERIAL? OPERATION STAYS THE SAME.
- 3. CHANGE TO ANOTHER OPERATION?
- 4. TERMINATE THE PROGRAM?

ENTER OPTION NUMBER? 1

OPERATION SELECTED: TURNING MATERIAL SELECTED: MILD STEEL

THERE ARE FIVE OPTIONS:
1. DISPLAY DATA LINES
2. EDIT DATA LINES

2. EDIT DATA LINES

3. EDIT COLUMN OF A PARTICULAR LINE

4. COPY THE SELECTED PORTION OF THE DATA BASE TO A SEQUENTIAL FOR HARD COPIES

5. DELETE WHOLE SECTION OF THE DATA BASE FOR THE OPERATION & MATERIAL SELECTED

ENTER OPTION NUMBER? 3

EDIT COLUMNS MODE

OPERATION: TURNING; MATERIAL: MILD STEEL HIT RETURN TO TERMINATE SESSION

ENTER LINE NUMBER? 2

- - -

LINE NO. 2

125 .025 185 .007 M2 M3 700 .007 C-7

ENTER COLUMN NO. TO BE EDITED? <---,-- C/R terminates the

≡ current option

ENTER LINE NUMBER? <-----

CURRENT OPERATION: TURNING

CURRENT MATERIAL: MILD STEEL

DO YOU WISH TG :

1. CHANGE TO ANOTHER MODE (EG. EDIT TO DISPLAY)? OPERATION AND MATERIAL STAY THE SAME.

- 2. CHANGE TO ANOTHER MATERIAL? OPERATION STAYS THE SAME.
- 3. CHANGE TO ANOTHER OPERATION?
- 4. TERMINATE THE PROGRAM?

ENTER OPTION NUMBER? 1

OPERATION SELECTED: TURNING

MATERIAL SELECTED: MILD STEEL

THERE ARE FIVE OPTIONS:

- 1. DISPLAY DATA LINES
- 2. EDIT DATA LINES
- 3. EDIT COLUMN OF A PARTICULAR LINE
- 4. COPY THE SELECTED PORTION OF THE DATA BASE TO A SEQUENTIAL FOR HARD COPIES
- 5. DELETE WHOLE SECTION OF THE DATA BASE FOR THE OPERATION & MATERIAL SELECTED

ENTER OPTION NUMBER? 4

OPERATION SELECTED: TURNING MATERIAL SELECTED: MILD STEEL

ENTER FILE NAME? TURN.DAT

DATA HAVE BEEN COPIED TO FILE TURN.DAT

CURRENT OPERATION: TURNING CURRENT MATERIAL: MILD STEEL

DO YOU WISH TO :

- 1. CHANGE TO ANOTHER MODE (EG. EDIT TO DISPLAY)? OPERATION AND MATERIAL STAY THE SAME.
- 2. CHANGE TO ANOTHER MATERIAL? OPERATION STAYS THE SAME.
- 3. CHANGE TO ANOTHER OPERATION?
- 4. TERMINATE THE PROGRAM?

ENTER OPTION NUMBER? 4

Ready

APPENDIX III

A TYPICAL LISTING OF THE MACHINE DATA FILE

* MACHINE FILE *

रोह प्रोट पोट की बोट की पोट पोट पोट पोट को बोट को उन्हें को ट पोट पोट पोट पोट

CODE	, MACHINE,	TYPE,	HP,	S1,	S2,	F1,	F2,	P1	P2
MAZ,	MAZAK,	MILL,	10.0,	25,	4000,	0.039,	196.85,	0,	0
CIN,	CINTIMATIC	,MILL,	3.0,	85,	3000,	0.000,	1000.00,	0,	0
S13,	SCHAUBLIN1	,MILL,	2.0,	58,	2000,	0.470,	15.75,	0,	0
S53,	SCHAUBLIN5	,MILL,	4.0,	38,	1510,	0.470,	41.30,	0,	0
TOS,	TOS,	MILL,	7.5,	32,	1400,	0.406,	52.00,	0,	0
HUR,	HURON,	MILL,	3.0,	30,	2066,	0.062,	30.0,	0,	0
MEX,	MEX,	MILL,	13.4,	28,	1300,	0.050,	42.08,	0,	0
KEA,	KEARNS,	MILL,	1.0,	6,	748,	0.490,	4.88,	0,	0
HNC,	HARDINGE1,	LATHE,	2.0,	150,	3000,	0.000,	0.20,	0.001,	0.20
HXL,	HARDINGE2,	LATHE,	4.5,	35,	3500,	0.000,	1.00,	0.001,	0.20
TAK,	TAKISAWA,	LATHE,	14.8,	65,	2000,	0.000,	0.79,	0.001,	0.78
TN1,	TURN1(NC),	LATHE,	6.0,	32,	1600,	0.000,	0.01,	0.001,	0.01
WEI,	WEILER,	LATHE,	4.0,	12,	2800,	0.001,	0.05,	0.020,	0.66
D13,	DSG13,	LATHE,	5.0,	31,	1400,	0.001,	0.06,	0.031,	1.00
D17,	DSG17,	LATHE,	7.5,	8,	720,	0.001,	0.07,	0.156,	5.00
D25,	DSG25,	LATHE,	15.0,	7,	600,	0.001,	0.08,	0.156,	8.00
GRA,	GRAZIANO,	LATHE,	4.8,	45,	1500,	0.000,	0.02,	0.045,	0.33
VDF,	VDF,	LATHE,	7.4,	28,	1250,	0.000,	0.04,	0.017,	4.00
SCH,	SCHAERER,	LATHE,	15.0,	9,	1800,	0.003,	0.04,	0.017,	4.00
M22,	MACSON22,	LATHE,	15.0,	15,	560,	0.004,	0.06,	0.021,	1.50
M38,	MACSON38,	LATHE,	25.0,	7,	316,	0.005,	0.12,	0.021,	1.50
S12,	SCHAUBLIN,	LATHE,	2.7,	105,	1750,	0.001,	0.02,	0.016,	0.25

Notes: HP - horsepower

S1 - minimum speed S2 - maximum speed F1 - minimum feed F2 - maximum feed P1 - minimum pitch P2 - maximum pitch

APPENDIX IV

A TYPICAL LISTING OF THE MATERIAL DATA FILE

* MATERIAL FILE *

NO,	CODE,	MATERIAL, MILD STEEL, MILD STEEL, MILD STEEL, MILD STEEL, MILD STEEL, HIGH TENSILE STEEL, HIGH TENSILE STEEL,	GRADE,	BHN HARDNESS
1,	MS,	MILD STEEL,	1214,	120
-,	~,	MILD STEEL,	S1010,	190
-,	-,	MILD STEEL,	S1020,	190
-,	٠,	MILD STEEL,	XS1112,	210
-,	-,	MILD STEEL,	BLACK,	220
2,	HTS,	HIGH TENSILE STEEL,	BS1407,	190
-,	-,	HIGH TENSILE STEEL, HIGH TENSILE STEEL, TOOL STEEL, AUSTENITIC STAINLESS, MARTENSITIC STAINLESS,	MST,	300
-,	-,	HIGH TENSILE STEEL,	X4150S(EN25T)	320
3,	TS,	TOOL STEEL,	EN39B,	270
4,	ASS,	AUSTENITIC STAINLESS,	316,	185
5,	MSS,	MARTENSITIC STAINLESS,	431,	300
7,	ALU,	ALUMINIUM,	5005,	60
-,	٠,	ALUMINIUM,	6061,	70
-,	-,	ALUMINIUM,	L111,	135
8,	BRO,	BRONZE,	PB1C,	160
-,	-,	BRONZE,	AS H12,	170
9,	BRA,	BRASS,	AUS.ALLOY302,	120
-,	-,	BRASS,	AUS.ALLOY303,	120
10,	COP,	COPPER,	AS H91 C101,	95
11,	MAC,	GLASS-CERAMIC MACHINABLE,	MACOR,	226
12,	GCI,	CAST IRON,	GREY,	180
13,	STM,	ALUMINIUM, ALUMINIUM, ALUMINIUM, BRONZE, BRONZE, BRASS, COPPER, GLASS-CERAMIC MACHINABLE, CAST IRON, STAR MOLD, HIGH SPEED STEEL,	P20 P21,	175
14.	HSS,	HIGH SPEED STEEL,	M3 CLASS 2,	230

DISTRIBUTION

	Copy No.
EXTERNAL	
In United Kingdom	
Defence Science Representative, London	Cnt Sht Only
British Library Lending Division	1
Institution of Electrical Engineers	2
In United States of America	
Counsellor, Defence Science, Washington	Cnt Sht Only
Engineering Societies Library	3
In Australia	
Department of Defence	
Chief Defence Scientist	
Deputy Chief Defence Scientist	
Controller, External Relations, Projects and Analytical Studies	4
Superintendent, Science Programs and Administration	J
Director of International Programs	5
Librarian Technical Reports Centre, Defence Central Library, Campbell Park	6
Document Exchange Centre Defence Information Services Branch for:	
Microfilming	
United Kingdom, Defence Research Information Centre (DRIC)	7 - 8
United States, Defense Technical Information Center	9 - 20
Canada, Director, Scientific Information Services	21
New Zealand, Ministry of Defence	22
National Library of Australia	23

	for ABCA Standardisation Officers	
	UK ABCA representative, Canberra	24
	US ABCA representative, Canberra	25
	Canada ABCA representative, Canberra	26
	NZ ABCA representative, Canberra	27
	Director, Joint Intelligence Organisation	28
	Library, H Block, Victoria Barracks, Melbourne	29
	Director, Materials Research Laboratories	30
	Director, Aeronautical Research Laboratories	31
WITHIN	DRCS	
	Director, Advanced Engineering Laboratory	32
	Director, Electronics Research Laboratory	33
	Director, Weapons Systems Research Laboratory	34
	Chief Administrative Officer	35
	Superintendent, Trials and Technology Support Division	36
	Superintendent, Mechanical Engineering and Workshops Division	37
	Principal Engineer, Engineering and Technology Support Division	38
	Principal Engineer, Mechanical Workshops Branch	39
	Principal Officer, Computer Aided Processes Group	40
	Principal, Apprentice Training School	41
	Senior Engineer, No. 1 Workshop	42
	Senior Engineer, No. 2 Workshop	43
	DRCS Library	44 - 45
	Authors	46 - 49
	Sparas	50 - 54

Director General, Army Development (NSO), Russell Offices

DOCUMENT CONTROL DATA SHEET

DOCUMENT NUMBERS	2 CECUDITY OF ASSISTED TION
DOCUMENT NUMBERS	2 SECURITY CLASSIFICATION
AR Number: AR-004-222	a. Complete Document: Unclassified
Series Number: AEL-0244-TR	b. Title in Isolation: Unclassified
Other Numbers:	c. Summary in Isolation: Unclassified
3 TITLE METCUT - A COMPUTER AI MACHINING TECHNOLOGY	DED SYSTEM FOR
4 PERSONAL AUTHOR(S):	5 DOCUMENT DATE:
	April 1985
L.H.S. Luong and R.W. Aitchison	6 6.1 TOTAL NUMBER OF PAGES 20 6.2 NUMBER OF REFERENCES: 1
7 7.1 CORPORATE AUTHOR(S):	8 REFERENCE NUMBERS
Advanced Engineering Laboratory	a. Task: b. Sponsoring Agency:
7.2 DOCUMENT SERIES AND NUMBER Advanced Engineering Laboratory 0244-TR	9 COST CODE: 451015
10 IMPRINT (Publishing organisation)	COMPUTER PROGRAM(S) (Title(s) and language(s))
Defence Research Centre Salisbury	
12 RELFASE LIMITATIONS (of the document):	
Approved for Public Release	-

UNCLASSIFIED

Security classification of this page:

3 ANNOUNCEMENT	LIMITATIONS (of the information on the	ese pages):	
No limitation			
DESCRIPTORS: EJC Thesaurus Terms	Machining Computer systems programs Cutting	-	15 COSATI CODE 09020
Non-Thesaurus Terms	METCUT		
SUMMARY OR ABS	TTD A CT.		
A computer ai	ssified, the announcement of this report w	l for providin	ng cutting
A computer aid		l for providin	ng cutting s method takes
A computer aid	ssified, the announcement of this report we deed method has been developed or a number of machining oper	l for providin	ng cutting s method takes
A computer aid	ssified, the announcement of this report we deed method has been developed or a number of machining oper	l for providin	ng cutting s method takes
A computer aid	ssified, the announcement of this report we deed method has been developed or a number of machining oper	l for providin	ng cutting s method takes
A computer aid	ssified, the announcement of this report we deed method has been developed or a number of machining oper	l for providin	ng cutting s method takes
A computer aid	ssified, the announcement of this report we deed method has been developed or a number of machining oper	l for providin	ng cutting s method takes
A computer aid	ssified, the announcement of this report we deed method has been developed or a number of machining oper	l for providin	ng cutting s method takes

UNCLASSIFIED

The later of the second of the

Security classification of this page:

The official documents produced by the Laboratories of the Defence Research Centre Salisbury are issued in one of five categories: Reports, Technical Reports, Technical Memoranda, Manuals and Specifications. The purpose of the latter two categories is self-evident, with the other three categories being used for the following purposes:

Reports

documents prepared for managerial purposes.

Technical Reports records of scientific and technical work of a permanent value intended for other

scientists and technologists working in the field.

Technical Memoranda intended primarily for disseminating information within the DSTO. They are

usually tentative in nature and reflect the personal views of the author.

END

FILMED

10-85

DTIC